Every student should understand and use all concepts and skills from the previous grade levels. The standards are designed so that new learning builds on preceding skills and are needed to learn new skills. Communication, Problem-solving, Reasoning & Proof, Connections, and Representation are the process standards that are embedded throughout the teaching and learning of mathematical strands. ### **Concept 1: Data Analysis (Statistics)** Understand and apply data collection, organization and representation to analyze and sort data. | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | Grade 6 | Grade 7 | Grade 8 | High School | |-----------------|-----------------|-----------------|-----------------|-----------------|-----------------------------|-----------------|-----------------|-----------------|-----------------| | PO 1. | Formulate | questions to | collect data in | contextual | situations. | | PO 2. Make a | PO 2. Make a | PO 2. | | simple | simple | Construct a | Construct a | Construct a | Construct a | Construct a | Construct | Organize | | | pictograph or | pictograph or | horizontal | single-bar | double-bar | histogram, | circle graph | box-and- | collected data | | | tally chart | tally chart | bar, vertical | graph, line | graph, line plot, frequency | line graph, | with | whisker plots. | into an | | | with | with | bar, | graph or two | table, or three- | scatter plot, | appropriate | | appropriate | | | appropriate | appropriate | pictograph, or | -set Venn | set Venn | or stem-and- | labels and | | graphical | | | labels from | labels from | tally chart | diagram with | diagram with | leaf plot with | title from | | representation. | | | organized | organized | with | appropriate | appropriate | appropriate | organized | | | | | data. | data. | appropriate | labels and | labels and title | labels and | data. | | | | | | | labels and | title from | from organized | title from | | | | | | | | title from | organized | data. | organized | | | | | | | | organized | data. | | data. | | | | | | | | data. | | | | | | | | | | | | | | | PO 3. | PO 3. | PO 3. | | | | | | | | | Determine | Determine the | Display data | | | | | | | | | when it is | appropriate | as lists, | | | | | | | | | appropriate to | type of | tables, | | | | | | | | | use | graphical | matrices, and | | | | | | | | | histograms, | display for a | plots. | | | | | | | | | line graphs, | given data set. | 1 | | | | | | | | | double bar | | | | | | | | | | | graphs, and | | | | | | | | | | | stem-and-leaf | | | | | | | | | | | plots. | | | Every student should understand and use all concepts and skills from the previous grade levels. The standards are designed so that new learning builds on preceding skills and are needed to learn new skills. Communication, Problem-solving, Reasoning & Proof, Connections, and Representation are the process standards that are embedded throughout the teaching and learning of mathematical strands. ### **Concept 1: Data Analysis (Statistics)** Understand and apply data collection, organization and representation to analyze and sort data. | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | Grade 6 | Grade 7 | Grade 8 | High School | |-------------------------------------|---|---|---|---|---|--|--|---|--| | | | | | | | | | | PO 4.
Construct
equivalent
displays of
the same data | | PO 2.
Interpret a
pictograph. | PO 3. Interpret pictographs using terms such as most, least, equal, more than, less than, and greatest. | PO 3. Interpret pictographs using terms such as most, least, equal, more than, less than, and greatest. | PO 3. Interpret data found in line plots, pictographs, and single-bar graphs (horizontal and vertical). | PO 3. Interpret graphical representations and data displays including single-bar graphs, circle graphs, two- set Venn diagrams, and line graphs that display continuous data. | PO 3. Interpret graphical representations and data displays including bar graphs (including double-bar), circle graphs, frequency tables, threeset Venn diagrams, and line graphs that display continuous data. | PO 3. Interpret simple displays of data including double bar graphs, tally charts, frequency tables, circle graphs, and line graphs. | PO 4. Interpret data displays including histograms, stem-and – leaf plots, circle graphs and double line graphs. | PO 4. Interpret boxand-whisker plots, circle graphs, and scatter plots. | PO 5. Identify graphic misrepresentations and distortions of sets of data. | Every student should understand and use all concepts and skills from the previous grade levels. The standards are designed so that new learning builds on preceding skills and are needed to learn new skills. Communication, Problem-solving, Reasoning & Proof, Connections, and Representation are the process standards that are embedded throughout the teaching and learning of mathematical strands. ### **Concept 1: Data Analysis (Statistics)** Understand and apply data collection, organization and representation to analyze and sort data. | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | Grade 6 | Grade 7 | Grade 8 | High School | |--|--|---|---|---|---|---|---|--|--| | PO 3. Answer questions about a pictograph. | PO 4. Answer questions about pictographs using terms such as most, least, equal, more than, less than, and greatest. | PO 4. Answer questions about a pictograph using terms such as most, least, equal, more than, less than, and greatest. | PO 4. Answer questions based on data found in line plots, pictographs, and single-bar graphs (horizontal and vertical). | PO 4. Answer questions based on graphical representation s and data displays including single-bar graphs, circle graphs, two-set Venn diagrams, and line graphs that display continuous data. | PO 4. Answer questions based on graphical representations, and data displays including bar graphs (including double-bar), circle graphs, frequency tables, three-set Venn diagrams, and line graphs that display continuous data. | PO 4. Answer questions based on simple displays of data including double bar graphs, tally charts, frequency tables, circle graphs, and line graphs. | PO 5. Answer questions based on data displays including histograms, stem-and - leaf plots, circle graphs, and double line graphs. | PO 5. Answer questions based on boxand-whisker plots, circle graphs, and scatter plots. | | | | | | | PO 5. Identify the mode(s) of given data. | PO 5. Identify
the mode(s)
and mean
(average) of
given data. | PO 5. Find
the mean,
median (odd
number of
data points),
mode, range,
and extreme
values of a
given
numerical
data set. | PO 6. Find
the mean,
median,
mode, and
range of a
given
numerical
data set. | PO 6. Solve problems in contextual situations using the mean, median, mode, and range of a given data set. | PO 6. Identify which of the measures of central tendency is most appropriate in a given situation. | Every student should understand and use all concepts and skills from the previous grade levels. The standards are designed so that new learning builds on preceding skills and are needed to learn new skills. Communication, Problem-solving, Reasoning & Proof, Connections, and Representation are the process standards that are embedded throughout the teaching and learning of mathematical strands. ### **Concept 1: Data Analysis (Statistics)** Understand and apply data collection, organization and representation to analyze and sort data. | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | Grade 6 | Grade 7 | Grade 8 | High School | |---------------|---------------|---------------|---------------|---------------|----------------|------------------------|------------------------|------------------------|-----------------| | PO 4. | PO 5. | PO 5. | PO 5. | PO 6. | PO 6. | PO 6. | PO 7. | PO 7. | PO 7. Make | | Formulate | Formulate | Formulate | Formulate | Formulate | Formulate | Identify a | Interpret | Formulate | reasonable | | questions | questions | questions | questions | predictions | reasonable | trend | trends from | reasonable | predictions | | based on data | based on | based on | based on | from a given | predictions | (variable | displayed | predictions | based upon | | displayed in | graphs, | graphs, | graphs, | set of data. | from a given | increasing, | data. | based on a | linear patterns | | graphs, | charts, and | charts, and | charts, and | | set of data. | decreasing, | | given set of | in data sets or | | charts, and | tables. | tables. | tables to | | | remaining | | data. | scatter plots. | | tables. | | | solve | | | constant) | | | | | | | | problems. | | | from | | | | | | | | | | | displayed | | | | | | | | | | PO 7. | data.
PO 7. | PO 8. | PO 8. | PO 8. Make | | | | | | | Compare two | | | | reasonable | | | | | | | sets of data | Compare trends in data | Compare trends in data | Compare trends in data | predictions | | | | | | | related to the | related to the | related to the | related to the | for a set of | | | | | | | same | same | same | same | data, based on | | | | | | | investigation. | investigation. | investigation. | investigation. | patterns. | | | | | | | mvestigation. | mvestigation. | mvestigation. | mvestigation. | patterns. | | PO 5. Solve | PO 6. | PO 6. Solve | PO 6. Solve | PO 7. | PO 8. | PO 8. Solve | PO 9. Solve | PO 9. Solve | PO 9. Draw | | problems | Solve | problems | problems | Solve | Solve | contextual | contextual | contextual | inferences | | based on | problems | using graphs, | using graphs, | contextual | contextual | problems | problems | problems | from charts, | | simple | using graphs, | charts, and | charts and | problems | problems | using bar | using | using scatter | tables, graphs, | | graphs, | charts, and | tables. | tables. | using graphs, | using graphs, | graphs, tally | histograms, | plots, box- | plots, or data | | charts, and | tables. | | | charts, and | charts, and | charts, and | line graphs of | and-whiskers | sets. | | tables. | | | | tables. | tables. | frequency | continuous | plots, and | | | | | | | | | tables. | data, double | double line | | | | | | | | | | bar graphs, | graphs of | | | | | | | | | | and stem- | continuous | | | | | | | | | | and-leaf | data. | | | | | | | | | | plots. | | | | | | | | | | | | | | Every student should understand and use all concepts and skills from the previous grade levels. The standards are designed so that new learning builds on preceding skills and are needed to learn new skills. Communication, Problem-solving, Reasoning & Proof, Connections, and Representation are the process standards that are embedded throughout the teaching and learning of mathematical strands. ### **Concept 1: Data Analysis (Statistics)** Understand and apply data collection, organization and representation to analyze and sort data. | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | Grade 6 | Grade 7 | Grade 8 | High School | |--------------|---------|---------|---------|---------|---------|---------|---------|---------|----------------| | | | | | | | | | | PO 10. | | | | | | | | | | | Apply the | | | | | | | | | | | concepts of | | | | | | | | | | | mean, | | | | | | | | | | | median, | | | | | | | | | | | mode, range, | | | | | | | | | | | and quartiles | | | | | | | | | | | to summarize | | | | | | | | | | | data sets. | PO 11. | | | | | | | | | | | Evaluate the | | | | | | | | | | | reasonable- | | | | | | | | | | | ness of | | | | | | | | | | | conclusions | | | | | | | | | | | drawn from | | | | | | | | | | | data analysis. | Every student should understand and use all concepts and skills from the previous grade levels. The standards are designed so that new learning builds on preceding skills and are needed to learn new skills. Communication, Problem-solving, Reasoning & Proof, Connections, and Representation are the process standards that are embedded throughout the teaching and learning of mathematical strands. ### **Concept 1: Data Analysis (Statistics)** Understand and apply data collection, organization and representation to analyze and sort data. | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | Grade 6 | Grade 7 | Grade 8 | High School | |--------------|---------|---------|---------|---------|---------|---------|---------|-----------------|----------------| | | | | | | | | | PO 10. | PO 12. | | | | | | | | | | Evaluate the | Recognize | | | | | | | | | | effects of | and explain | | | | | | | | | | missing or | the impact of | | | | | | | | | | incorrect data | interpreting | | | | | | | | | | on the results | data (making | | | | | | | | | | of an | inferences or | | | | | | | | | | investigation | drawing | | | | | | | | | | (e.g., Susie's | conclusions) | | | | | | | | | | teacher | from a biased | | | | | | | | | | recorded a 39 | sample. | | | | | | | | | | instead of a | | | | | | | | | | | 93 for her last | | | | | | | | | | | quiz, what | | | | | | | | | | | will happen | | | | | | | | | | | to Susie's | | | | | | | | | | | average?). | | | | | | | | | | | PO 11. | PO 13. Draw | | | | | | | | | | Identify a line | a line of best | | | | | | | | | | of best fit for | fit for a | | | | | | | | | | a scatter plot. | scatter plot. | | | | | | | | | | PO 12. | PO 14. | | | | | | | | | | Distinguish | Determine | | | | | | | | | | between | whether | | | | | | | | | | causation and | displayed | | | | | | | | | | correlation. | data has | | | | | | | | | | | positive, | | | | | | | | | | | negative, or | | | | | | | | | | | no | | | | | | | | | | | correlation. | | | | | | | | | | | correlation. | Every student should understand and use all concepts and skills from the previous grade levels. The standards are designed so that new learning builds on preceding skills and are needed to learn new skills. Communication, Problem-solving, Reasoning & Proof, Connections, and Representation are the process standards that are embedded throughout the teaching and learning of mathematical strands. ### **Concept 1: Data Analysis (Statistics)** Understand and apply data collection, organization and representation to analyze and sort data. | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | Grade 6 | Grade 7 | Grade 8 | High School | |--------------|---------|---------|---------|---------|---------|---------|---------|---------|--| | | | | | | | | | | PO 15.
Identify a
normal
distribution. | | | | | | | | | | | PO 16.
Identify
differences
between
sampling and
census. | | | | | | | | | | | PO 17.
Identify
differences
between
biased and
unbiased
samples. | Every student should understand and use all concepts and skills from the previous grade levels. The standards are designed so that new learning builds on preceding skills and are needed to learn new skills. Communication, Problem-solving, Reasoning & Proof, Connections, and Representation are the process standards that are embedded throughout the teaching and learning of mathematical strands. ### Concept 2: Probability Understand and apply the basic concepts of probability. | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | Grade 6 | Grade 7 | Grade 8 | High School | |----------------|---------|---------------|---------------|---------------|---------------|---------------|-----------------|-----------------|-----------------| | Tamaci gai ten | Grade 1 | PO 1. Name | PO 1. Name | PO 1. Name | PO 1. Name | PO 1. Name | PO 1. | PO 1. | PO 1. Find | | | | the possible | the possible | the possible | the possible | the possible | Determine the | Determine the | the | | | | outcomes for | outcomes for | outcomes for | outcomes for | outcomes for | probability | probability | probability | | | | a probability | a probability | a probability | a probability | a probability | that a specific | that a specific | that a specific | | | | experiment. | experiment. | experiment. | experiment. | experiment. | event will | event will | event will | | | | емрегинене. | сирегипене. | сирегипене. | емрегипене. | сирегипене. | occur in a | occur in a 2- | occur, with or | | | | | | | | | single stage | stage | without | | | | | | | | | probability | probability | replacement. | | | | | | | | | experiment | experiment. | replacement. | | | | | | | | | (e.g., Find the | емренинене. | | | | | | | | | | probability of | | | | | | | | | | | drawing a red | | | | | | | | | | | marble from a | | | | | | | | | | | bag with 3 | | | | | | | | | | | red, 5 blue, | | | | | | | | | | | and 9 black | | | | | | | | | | | marbles.). | | | | | | | | | | | , | Every student should understand and use all concepts and skills from the previous grade levels. The standards are designed so that new learning builds on preceding skills and are needed to learn new skills. Communication, Problem-solving, Reasoning & Proof, Connections, and Representation are the process standards that are embedded throughout the teaching and learning of mathematical strands. #### **Concept 2: Probability** Understand and apply the basic concepts of probability. | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | Grade 6 | Grade 7 | Grade 8 | High School | |--------------|---------|--|--|--|---|---|--|---|---| | | | PO 2. Predict the most likely or least likely outcome in probability experiments. (e.g., Predict the chance of spinning one of the 2 colors on a 2-colored spinner.) | PO 2. Make predictions about the probability of events being more likely, less likely, equally likely or unlikely. | PO 2. Describe the probability of events as being more likely, less likely, equally likely, unlikely, certain, impossible, fair or unfair. | PO 2. Describe the probability of events as being: • certain (represented by "1"), • impossible, (represented by "0"), or • neither certain nor impossible (represented by a fraction less than 1). | PO2. Express probabilities of a single event as a decimal. | PO 2. Compare probabilities to determine the fairness of a contextual situation (e.g., If John wins when two or greater shows after a six-sided number cube is rolled and Joaquin wins otherwise, is this a fair game?). | PO 2. Solve contextual situations using probability (e.g., If the probability of Michelle making a free throw is 0.25, what is the probability that she will make three free throws in a row?). | PO 2. Determine simple probabilities related to geometric figures. | | | | PO 3. Predict
the outcome
of a grade-
level
appropriate
probability
experiment. Every student should understand and use all concepts and skills from the previous grade levels. The standards are designed so that new learning builds on preceding skills and are needed to learn new skills. Communication, Problem-solving, Reasoning & Proof, Connections, and Representation are the process standards that are embedded throughout the teaching and learning of mathematical strands. #### **Concept 2: Probability** Understand and apply the basic concepts of probability. | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | Grade 6 | Grade 7 | Grade 8 | High School | |--------------|---------|------------------------------|------------------------------|------------------------------|---------------------------|------------------------------|------------------------------|------------------------------|------------------------------| | | | PO 4. Record | | | the data from | | | performing a | | | grade-level | | | appropriate probability | | | experiment. | | | Сиренинени. | опротинене. | емрениене. | емрениене. | сирениене. | сирениене. | опротинене. | опротинене. | | | | PO 5. | | | Compare the | | | outcome of | outcome of | outcome of | outcome of an | outcome of | outcome of | outcome of | outcome of | | | | an experiment | an experiment | an experiment | experiment to | an experiment | an experiment | an experiment | an experiment | | | | to predictions made prior to | to predictions made prior to | to predictions made prior to | predictions made prior to | to predictions made prior to | to predictions made prior to | to predictions made prior to | to predictions made prior to | | | | performing | | | the | | | experiment. | | | Î | • | • | • | • | • | • | • | | | | | | PO 6. Make | PO 6. Make | PO 6. Make | PO 6. Make | PO 6. | PO 6. | | | | | | predictions | predictions | predictions | predictions | Distinguish | Distinguish | | | | | | from the results of | from the results of | from the results of | from the results of | between | between | | | | | | student- | student- | student- | student- | independent and | independent and | | | | | | generated | generated | generated | generated | dependent | dependent | | | | | | experiments | experiments | experiments | experiments | events. | events. | | | | | | using objects | using objects | using objects | using objects | | | | | | | | (e.g., coins, | (e.g., coins, | (e.g., coins, | (e.g., coins, | | | | | | | | spinners, | spinners, | spinners, | spinners, | | | | | | | | number | number | number | number | | | | | | | | cubes). | cubes). | cubes, cards). | cubes, cards). | | | | | | | | | | | | | | Every student should understand and use all concepts and skills from the previous grade levels. The standards are designed so that new learning builds on preceding skills and are needed to learn new skills. Communication, Problem-solving, Reasoning & Proof, Connections, and Representation are the process standards that are embedded throughout the teaching and learning of mathematical strands. #### **Concept 2: Probability** Understand and apply the basic concepts of probability. | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | Grade 6 | Grade 7 | Grade 8 | High School | |--------------|---------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------| | | | PO 6. | PO 6. | PO 7. | PO 7. | PO 7. | PO 7. | PO 7. | PO 7. | | | | Compare the | | | results of two | | | repetitions of | | | the same | | | grade-level | | | appropriate | | | probability | | | experiment. Every student should understand and use all concepts and skills from the previous grade levels. The standards are designed so that new learning builds on preceding skills and are needed to learn new skills. Communication, Problem-solving, Reasoning & Proof, Connections, and Representation are the process standards that are embedded throughout the teaching and learning of mathematical strands. #### Concept 3: Discrete Mathematics – Systematic Listing and Counting Understand and demonstrate the systematic listing and counting of possible outcomes. | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | Grade 6 | Grade 7 | Grade 8 | High School | |-----------------|-----------------|-----------------|----------------|----------------|-----------------|----------------|-----------------|----------------|---------------| | PO 1. Make | PO 1. Make | PO 1. | PO 1. Make a | PO 1. Find | PO 1. Find | PO 1. | PO 1. | PO 1. | PO 1. | | arrangements | arrangements | Make | diagram to | all possible | all possible | Determine all | Determine all | Determine all | Determine | | that represent | that represent | arrangements | represent the | combinations | combinations | possible | possible | possible | the number | | the number of | the number of | that represent | number of | when 1 item | when 1 item | outcomes | outcomes | outcomes | of possible | | combinations | combinations | the number of | combinations | is selected | is selected | involving a | involving the | involving the | outcomes for | | that can be | that can be | combinations | available | from each of | from each of | combination | combination | combination | a contextual | | formed by | formed by | that can be | when 1 item | two sets | 2 sets of | of 3 sets of 3 | of up to three | of two or | event using a | | pairing items | pairing items | formed by | is selected | containing up | different | items, using a | sets of objects | more sets of | chart, a tree | | taken from 2 | taken from 2 | pairing items | from each of | to three | items, using a | systematic | (e.g., How | objects (e.g., | diagram, or | | sets, using | sets, using | taken from 2 | 3 sets of 2 | objects (e.g., | systematic | approach | many outfits | If you roll a | the counting | | manipulatives | manipulatives | sets, using | items (e.g., 2 | How many | approach | (e.g., 3 | can be made | six-sided | principle. | | (e.g., How | (e.g., How | manipulatives | different | outfits can be | (e.g., shirts: | different | with 3 pants, 2 | number cube | | | many outfits | many ice | (e.g., How | shirts, 2 | made with 3 | tee shirt, tank | shirts, 3 | tee shirts and | 4 times, how | | | can one make | cream cones | many types of | different | pants and 2 | top, | different | 2 pairs of | many | | | with 2 | can one make | sandwiches | hats,2 | tee shirts?). | sweatshirt; | pairs of | shoes?). | possible | | | different color | with 2 | can one make | different | | pants: shorts, | pants, and 3 | | outcomes are | | | shirts and 2 | different types | with 3 | belts). | | jeans). | different | | possible?). | | | different pairs | of ice cream | different types | | | | belts). | | | | | of pants?). | and 2 | of fillings and | | | | | | | | | | different types | 2 types of | | | | | | | | | | of cones?). | bread if only | | | | | | | | | | | one type of | | | | | | | | | | | bread and 1 | | | | | | | | | | | kind of filling | | | | | | | | | | | is used for | | | | | | | | | | | each | | | | | | | | | | | sandwich?). | Every student should understand and use all concepts and skills from the previous grade levels. The standards are designed so that new learning builds on preceding skills and are needed to learn new skills. Communication, Problem-solving, Reasoning & Proof, Connections, and Representation are the process standards that are embedded throughout the teaching and learning of mathematical strands. ### Concept 3: Discrete Mathematics – Systematic Listing and Counting Understand and demonstrate the systematic listing and counting of possible outcomes. | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | Grade 6 | Grade 7 | Grade 8 | High School | |--------------|---------|---------|---------|---------|---------|--|--|--|---| | 3 | | | | | | PO 2. Determine all possible arrangements given a set with four or fewer objects using a systematic list, table or tree diagram when order is not important. | PO 2. Determine all possible arrangements of a given set, using a systematic list, table, tree diagram, or other representation. | PO 2. Determine all possible arrangements given a set. (e.g., How many ways can you arrange a set of 7 books on a shelf?). | PO 2. Determine when to use combinations versus permutations in counting objects. | | | | | | | | | | | PO 3. Use combinations or permutations to solve contextual problems. | Every student should understand and use all concepts and skills from the previous grade levels. The standards are designed so that new learning builds on preceding skills and are needed to learn new skills. Communication, Problem-solving, Reasoning & Proof, Connections, and Representation are the process standards that are embedded throughout the teaching and learning of mathematical strands. #### **Concept 4: Vertex-Edge Graphs** Understand and apply vertex-edge graphs. | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | Grade 6 | Grade 7 | Grade 8 | High School | |----------------|----------------|----------------|----------------|----------------|----------------|-----------------|----------------|--------------|-------------| | PO 1. Color | PO 1. Color | PO 1. Color | PO 1. Color | PO 1. Color | PO 1. Color | PO 1. Find | PO 1. Find | PO 1. | | | pictures with | pictures with | pictures with | maps with the | maps with the | maps with | the shortest | the shortest | Solve | | | the least | the least | the least | least number | least number | the least | route on a | circuit on a | contextual | | | number of | number of | number of | of colors so | of colors so | number of | map from one | map that | problems | | | colors so that | colors so that | colors so that | that no | that no | colors so that | site to another | makes a tour | represented | | | no common | no common | no common | common | common | no common | (vertex-edge | of specified | by vertex- | | | edges share | edges share | edges share | edges share | edges share | edges share | graph). | sites (vertex- | edge graphs. | | | the same | the same | the same | the same | the same | the same | | edge graph). | | | | color | color | color | color | color | color | | | | | | (increased | (increased | (increased | (increased | (increased | (increased | | | | | | complexity | complexity | complexity | complexity | complexity | complexity | | | | | | throughout | throughout | throughout | throughout | throughout | throughout | | | | | | grade levels). | grade levels). | grade levels). | grade levels). | grade levels). | grade levels). |